

**CITY OF LEANDER
PREFERRED PLANT LIST**

Shade Trees

Arizona Cypress
Bur Oak
Cedar Elm
Chinquapin Oak
Escarpment Live Oak
Lacey Oak
Monterey Oak
Pecan
Pistachio (Chinese or Texas)
Red Oak
Texas Ash
Texas Red Oak

Ornamental Trees

American Smoke Tree
Anacacho Orchid Tree
Carolina Buckthorn
Chitalpa
Crape Myrtle
Desert Willow
Escarpment Black Cherry
Eve's Necklace
Evergreen Sumac
Goldenball Lead Tree
Kidneywood
Mexican Buckeye
Mexican Plum
Possumhaw Holly
Red Buckeye
Rough Leaf Dogwood
Rusty Blackhaw Viburnum
Texas Mountain Laurel (evergreen)
Texas Persimmon
Texas Pistache (evergreen)
Texas Redbud
Yaupon Holly (evergreen)

Evergreen Shrubs

Large

Abelia
Agarita
Agave
Burford Holly
Bush Germander
Cenizo/Texas Sage/Autumn Sage (Salvia Greggii)

Cotoneaster
Primrose Jasmine

Small

Dwarf Chinese Holly
Dwarf Palmetto
Dwarf Yaupon Holly
Texas Sotol
Yucca

Deciduous Shrubs

Large

Flowering Senna
Fragrant Sumac
Sage
Skull Cap

Small

Bamboo Muhly
Big Muhly
Black Dalea
Deer Muhly
Flame Acanthus
Gulf Muhly
Inland Sea Oats
Lantana
Mexican Feather Grass
Mountain Sage
Sideoats Grama
Wooly Butterfly Bush
Yellow Bells

Groundcovers

Artemisia
Asian Jasmine
Aztec Grass
Creeping Germander
Frog Fruit (deciduous)
Gregg Dalea (deciduous)
Liriope
Meadow Sedge
Monkey Grass
Mountain Pea (deciduous)
Oregano
Trailing Rosemary

All Cultivars which achieved at least 80% recovery after 60 days without precipitation or rainfall

EXHIBIT B

Cultivar	Species	11/22/2006		11/22/2006
		% Recovery	Stat. Grouping	Uniformity
Celebration	Bermudagrass	100.0	a	9.00 a
Grimes EXP	Bermudagrass	100.0	a	9.00 a
Common Bermuda	Bermudagrass	98.8	ab	9.00 a
GN1	Bermudagrass	98.8	ab	9.00 a
Tifway 419	Bermudagrass	98.8	ab	9.00 a
Tex Turf	Bermudagrass	97.5	ab	9.00 a
TifSport	Bermudagrass	97.5	ab	9.00 a
Buffalograss	Buffalograss	95.0	abc	9.00 a
Floritam	Saint Augustine	88.8	abcd	8.50 a

Source: Chalmers, et. Al., *Evaluation of sixty-Day Drought Survival in San Antonio of Established Turfgrass Species and Cultivars: Year 1*, San Antonio Water System, 2006

EXHIBIT C
List of Invasive Plants Not Acceptable for Use

The following list comes from the August 2004 edition of the Grow Green Guide to Native and Adapted Landscape Plants.

Trees to Avoid

Chinaberry	<i>Melia azedarach</i>
Chinese Parasol Tree	<i>Firmiana simplex</i>
Chinese Pistache	<i>Pistacia chinensis</i>
Chinese Tallow	<i>Sapium sebiferum</i>
Mimosa (non-native)	<i>Albizia julibrissin</i>
Paper Mulberry	<i>Broussonetia papyrifera</i>
Salt Cedar	<i>Tamarisk spp.</i>
Tree of Heaven	<i>Ailanthus altissima</i>
Vitex	<i>Vitex agnus-castus</i>
White Mulberry	<i>Morus alba</i>

Shrubs to Avoid

Chinese Photinia	<i>Photinia spp.</i>
Common Privet	<i>Ligustrum sinense, L. vulgare</i>
Japanese Ligustrum	<i>Ligustrum lucidum</i>
Nandina (berrying varieties)	<i>Nandina domestica</i>
Pyracantha	<i>Pyracantha spp.</i>
Russian Olive	<i>Elaeagnus angustifolia</i>
Wax Leaf Ligustrum	<i>Ligustrum japonicum</i>

Vines to Avoid

Cat's Claw Vine	<i>Macfadyena unguis-cati</i>
English Ivy	<i>Hedera helix</i>
Japanese Honeysuckle	<i>Lonicera japonica</i>
Kudzu	<i>Pueraria lobata</i>
Vinca	<i>Vinca major, V. Minor</i>
Wisteria (non-native)	<i>Wisteria sinensis, W. floribunda</i>

Other Plants to Avoid

Elephant Ear	<i>Alocasia spp., Colocasia spp.</i>
Giant Cane	<i>Arundo donax</i>
Holly Fern	<i>Cyrtomium falcatum</i>
Running Bamboo	<i>Phyllostachys aurea</i>